Working with Survivors of Abuse

Mark O'Brien, LCSW-R

Commissioner, Erie County Department of Mental Health

ERIE COUNTY WORKFORCE COLLABORATIVE TRAINING SERIES HOSTED BY THE ERIE COUNTY DEPARTMENT OF MENTAL HEALTH JANUARY 26, 2021 AND FEBRUARY 23, 2021

Working with Survivors of Sexual Abuse

Outline:

- Message to survivors
- 2. Perspectives necessary for this task
- 3. Review of Erickson's Developmental Stages
- Traits & characteristics of families
 - a. The family process
 - b. Family messages to survivors of abuse
- 5. Aftereffects of abuse
 - a. Severity of aftereffects by type of abuse
 - b. Symptom constellation
 - c. The Incest survivors' aftereffects checklist

- 6. Physical and emotional abuse: 4 roles
 - a. Caretaker
 - b. Perfectionist
 - c. Rebel
 - d. Invisible one
- 7. Goals of treatment
- 8. Adult survivors Stages of Recovery
- Forgiveness? Stages of Forgiveness role of anger
- 10. Flashbacks
- 11. Transference Issues
- 12. Countertransference Issues

They are survivors. If you don't have respect for their strength you can't be of any help. It's a privilege that they let you in - there's no reason they should trust you - none. You can't know their terror - it's your worst nightmare come true - a nightmare from which you never awaken. It's unrelenting. There has been no safety: no one, no time, no place, no thing - all was tainted. Hope was obliterated - time and time again. That they are in your office is in itself a supreme act of valor.

HEALING DOESN'T MEAN THE DAMAGE NEVER EXISTED.

IT MEANS IT NO LONGER

CONTROLS YOUR LIFE.

Uncovering the Abuse

- Important therapist perspectives/qualities
- ► Important issues
- ▶ Things to avoid
- Uncovering the abuse

Erickson's Developmental Tasks

- Trust vs. Mistrust Hope (infants, 0-1 yrs)
- Autonomy vs. Shame & Doubt Will (toddlers, 2-3 yrs)
- Initiative vs. Guilt Purpose (preschool, 3-5 yrs)
- Industry vs. Inferiority –
 Competence (childhood 6-11 yrs)

- Identity vs. Role Confusion –
 Fidelity (adolescents, 12-19 yrs)
- Intimacy vs. Isolation Love (young adults, 20-40 yrs)
- Generativity vs. Stagnation Care (middle adulthood, 45-65 yrs)
- Integrity vs. Despair Wisdom (seniors, 65 yrs +)

The Family Process

- ► Two broad family types:
 - Normal appearing
 - Chaotic
- Characteristics of each
- ▶ Patterns of intergenerational transmission
- Family rules and injunctions

Family Messages to Survivors of Childhood Sexual Abuse

Common Aftereffects of Incest

- Symptoms of traumatic stress
- Emotional effects
- Self-perceptions and cognitive effects
- Somatic effects
- Sexual effects
- Interpersonal relating and functioning
- Social effects

Severity of Aftereffects by Type of Abuse

- ▶ The variables of incest most related to severity of aftereffects are:
 - Duration and frequency
 - Type of sexual activity
 - Use of force
 - Child's age at onset
 - ► Age, gender and relatedness of perpetrator
 - ► Child's submission or participation
 - Overt or disclosed incest with lack of assistance
 - Parental reaction
 - Institutional response

Many of these are interrelated. The child's personality and moderators can also effect response

Symptom Constellation of Adult Survivors

- History of revictimization
- History of self-injury
- History of suicidality, suicide attempts
- Polarities of behavior
- Difficulty establishing therapeutic alliance
- Amnesia
- Negative identity/shame; identity diffusion
- Anger
- Grief

The Incest Survivors' Aftereffects Checklist

4 Roles of Survivors Associated with Physical and Emotional Abuse

- Caretaker
- Perfectionist
- Rebel
- Invisible One

Goals of Treatment

- Development of commitment to treatment and establishment of a therapeutic alliance
- Acknowledgement and acceptance of the occurrence of the incest
- The breakdown of feelings of isolation and stigma
- The recognition, labeling and expression of feelings
- The resolution of responsibility and survival issues
- Grieving
- Cognitive restructuring of distorted beliefs and stress responses
- Self-determination and behavioral changes
- Education and skill-building

Adult Survivors – Stages of Recovery

- 1) The Decision to Heal
- 2) The Emergency Stage
- 3) Remembering
- 4) Believing it Happened
- 5) Breaking Silence
- 6) Understanding That it Wasn't Your Fault
- 7) Making Contact with the Child Within

- 8) Trusting Yourself
- 9) Grieving and Mourning
- 10) Anger the Backbone of Healing
- 11) Disclosures and Confrontations
- 12) Forgiveness?
- 13) Spirituality
- 14) Resolution and Moving On

Stages of Forgiveness

- STAGE ONE: Identify Perpetrator and Transgression
- STAGE TWO: Identify, Experience, and Process the Emotions
- STAGE THREE: Understood the Need for Forgiveness
- STAGE FOUR: Set Clear Boundaries
- STAGE FIVE: Integrate the Past and Begin Recreating the Future

Flashbacks

Transference Issues in Treating Incest Trauma

- Betrayal, disillusionment, mistrust
- Traumatic transference
- Shame, self-hatred and low self-esteem
- Interpersonal/intimacy difficulties
- Guilt, complicity and responsibility
- Defenses, survivor skills and accommodation mechanisms
- Caretaking and learned responsibilities
- Loss and grief
- Rage and anger

Countertransference Issues in Treating Incest Trauma

- Denial, distancing, blame
- Guilt
- Rage
- Dread and horror
- Shame
- Grief and mourning
- Therapist as liberator
- Survivor as hero

Recommended Reading

- ▶ The Courage to Heal: by Ellen Bass & Laura Davis
- Secret Survivors: by E. Sue Blume
- Adult Children of Abusive Parents: by Steven Farmer
- ► Toxic Parents: by Susan Forward
- Quick Steps to Resolving Trauma: by Bill O'Hanlon